Provider Gold Star Rating and Monitoring An Overview of North Carolina's Standardized Managed Care Provider Monitoring ### Background and Purpose - Transition in NC's MH/DD/SA system - Transition from LMEs to LME-MCOs - Transition from fee-for-service to capitated system - Transition leads to assumption of more risk by the LME-MCO, with an outcome of higher quality and cost effective services - New tools will be utilized to manage a strong provider network ### Background and Purpose - Increased need for standardization - Reduce duplication and increase coordination - For Providers - For LME-MCOs - For Consumers - For Other Stakeholders - LME-MCOs switching from FEM and PMT to Gold Star system. - LME-MCOs, DHSR, DMA, and DMH/DD/SAS work together and share findings. Partnership in Provider Monitoring #### DMA & DMH/DD/SAS Roles - Implement federal and state regulations regarding service oversight. - DMA and DMH/DD/SAS transfer that role to the LME-MCOs pursuant to 42 CFR 455.450-452 (Screening Methods), 10A NCAC 27G .0600, and Block Grant Regulations. - To implement consistently across state, DHHS sets requirements in the Contracts with the LME-MCOs. - DHHS ensures compliance through look behinds, and quarterly and annual reporting to intradepartmental monitoring teams. #### **DHSR Role** - Conducts initial review of all licensee applicants to determine if the facility is in compliance with rules and statutes, including: - Client rights - Confidentiality - Core rules and specific licensure rules in 10A NCAC 27G - Other statutes: criminal background check, smoking, etc. - Conducts annual surveys of all residential facilities. - Conducts complaint and follow up surveys - Levies penalties and sanctions for non-compliance up to revocation. #### LME-MCO Role - Monitors contracts with providers, including requirements in 10A NCAC 27G .0600 monitoring rules. - Provides limited monitoring of non-contracted facilities - Provides technical assistance to providers - Provides care coordination to consumers—they have the ability to move a consumer if the facility is not meeting their needs. DHSR can sanction the facility, but has no authority to move individuals. ## Comparison of LME-MCO & DHSR Monitoring - DMA, DHSR, DMH/DD/SAS & PBH reviewed the PBH Monitoring tools: - Routine - Preferred - Exceptional - Gold Star - Non-Contract - Compared PBH Monitoring tools to DHSR monitoring ## Comparison: LME-MCO Routine Monitoring in Gold Star Process - The Routine Monitoring items in the Gold Star process include a review of NC administrative rules, including: - client rights - confidentiality - o relevant rules in 10A NCAC 27G. ## Comparison of LME-MCO & DHSR Monitoring - Preferred, Exceptional, and Gold Star monitoring are done at the request of the facility and are based on the facility instituting changes that are above and beyond licensure rules. - Therefore, it was agreed that no changes needed to be made to these tools. - The Non-Contract monitoring tool is a simple tool which will remain in place at this time. ### Reducing Duplication - We found that DHSR initial and annual surveys cover all items in the Routine Monitoring checklist. - LME-MCO will accept DHSR's survey and findings in place of the Routine Monitoring review if there has been an initial or annual survey within the past year. - If there has not been an annual survey or initial survey within the past year, the LME-MCO may use the routine provider monitoring tool. - URAC (Utilization Review Accreditation Commission) and NCQA (National Committee for Quality Assurance) are in agreement with LME-MCOs accepting DHSR survey findings. ### Accrediting Bodies URAC's standards for network credentialing and management (N-CR10, N-CR16(c) and NM-17) require: • The LME-MCO shall develop and implement policies and procedures to assure that they will take immediate action to investigate matters that pose a threat to consumer safety or that jeopardize the quality of services provided to consumers including, but not limited to, suspending the status of a participating provider or imposing other appropriate sanctions. ## DHSR and LME-MCO Process: DHSR Tasks - DHSR surveyors will ask facility who they contract with upon exit to make sure each LME-MCO receives the information electronically. Will include local LME-MCO. - DHSR will copy LME-MCO director and one other identified person on Statements of Deficiency and Administrative Action letters of facilities they contract with and facilities that are located in their catchment area. ## DHSR and LME-MCO Process: LME-MCO Tasks - LME-MCO contacts will share information with relevant individuals/teams in their agency. - LME-MCO will send (electronically) DHSR results of routine reviews. - Sharing of information will enhance ability of each agency to be consistent with interpretation of rule, and to identify patterns and trends so we can work together to problem solve. ## Gold Star Monitoring Process Flow Chart # POLICY/PROCEDURE REVIEW PROCESS New Provider Policy/Procedure Review Additional Services Policy/Procedure ### Policy/Procedure Review - Full Policy and Procedure Review - Additional Services Policy and Procedure Review - http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/index.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm ### **SCHEDULING OF REVIEWS** - 4-6 weeks prior to review - Confirmation of main contact and location - Electronic Records - AFL/Unlicensed AFL sites # Gold Star Provider Performance Profile Grid | Profile
Level | Duration of service provision: | Achieve a review score of: | Frequency of review: | |------------------|--------------------------------|----------------------------|----------------------| | Routine | 6 months | 75%-100% | Annually | | Preferred | 1 year | 80%-100% | Every two years | | Exceptional | 2 years | 90%-100% | Every three years | | Gold Star | 3 years | 95%-100% | Every three years | ### Performance Profile Grid • See handout or http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/ind ex.htm or • http://www.ncdhhs.gov/dma/lme/mhwaiver.htm #### IMPLEMENTATION REVIEW - Funds Review - Medication Review - Personnel Review - Record Review - Rights Notification Review - Billing Audit #### **IMPLEMENTATION REVIEW** http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/index.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm # PROVIDER PERFORMANCE PROFILE BILLING AUDITS - Routine 30 paid claims - Preferred 20 paid claims - Exceptional 15 paid claims - Gold Star 10 paid claims Sample of paid claims includes at least one date of service for every service type provided (by service code). #### **ROUTINE REVIEW** - Report and Safety Review - Funds Review - Medications Review - Personnel Review - Record Review - Rights Notification Review - Billing Audit ### **ROUTINE REVIEW** http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/ind ex.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm # PREFERRED, EXCEPTIONAL, AND GOLD STAR REVIEW - Self-Monitoring quality management systems - Person-centered planning - Personnel - Agency functions #### Performance Profile Review • http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/index.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm # Advanced Placement on Profile - Letter of Intent: Routine/Preferred/Exceptional/Gold Star - Provider self-assessment is completed and submitted with letter of Intent - QM verifies through a desk and onsite review that the Provider has met all requirements for level requested #### **DOMAIN REVIEW** - Incident Reporting and Monitoring - Status/Compliance with Regulatory Entities - Provider Grievance Responsiveness - Quality Performance Activities - Billing Audit ### **DOMAIN REVIEW** http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/ind ex.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm # Unlicensed Alternative Family Living (AFL) - Home environment - Personnel - Staff training - Medication storage - Fire inspection- monitor for compliance - Sanitation/health inspection (as required) ### **Unlicensed AFL Review** http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/ind ex.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm ### Licensed Independent Practitioner (LIP) Profile Review Process # MONITORING PROCESS OVERVIEW - Initial Review - On-site assessment - Preliminary Status/Implementation Review: - Served LME-MCO consumer for 90days - Implementation review score of 85% - Reviewed annually # MONITORING PROCESS OVERVIEW - Advancement to Preferred Status - Eligible after successful completion of 90 day Preliminary review with a minimum score of 85% - Reviewed every 3 years - Maintain review scores between 85% to 100% - Returned to Preliminary status for one year until next review if 85% is not met - *Review scores below 75% are evaluated by the Credentialing Committee* ### LIP PROFILE GRID | Status | Duration of
Service
Provision: | Achieve a
review
score of: | Frequency of review: | |-------------|--------------------------------------|----------------------------------|----------------------| | Preliminary | 90 days or less | below 85% | Annually | | Preferred | 90 days or more | 85% - 100% | Every three years | #### **INITIAL REVIEW** - Initial on-site review tool - Initial on-site review guide - Initial tool is used when: entering network, change of address, adding an additional site - Review forms can be found online: - http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/index.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm ### **ELEMENTS OF ON-SITE REVIEW** - State Standards - NCQA & URAC - HIPPA/Confidentiality - NCQA & LME-MCO - State Standards/Client Rights - Consent for treatment - Authorization to release information - Notifications of consumer rights - Notification of grievance process - Consumer treatment plan - Progress/treatment notes #### **ELEMENTS OF ON-SITE REVIEW-CONTINUED** - Compliance with Record Standards - Confidentiality of Treatment Records - Documentation Standards - Presenting Problem - Mental status exam - Psychiatric history - Special Status situations/Suicide Risk - Medical History - Developmental/Education history for Minor - Medications - Allergies - Preventive services/risk screening - Documentation of clinical finings and evaluation of each visit ## ADDITIONAL SITES/CHANGE OF ADDRESS Steps to adding an additional site or moving sites: - Contact LME-MCO Provider Relations/Network Management - QM Department completes on-site review tool *Network and QM should be contacted <u>before</u> services are provided to a consumer at any new site/location* ## SCHEDULING OF PROFILE REVIEWS - 4-6 weeks prior to review - Confirmation of main contact and location - Electronic Records - Review of scheduling form ## PRELIMINARY/PREFERRED STATUS REVIEW - LIP Review Tool - LIP Review Guide - Same tool used for both Preliminary and Preferred - Review forms can be found online: - http://www.ncdhhs.gov/mhddsas/providers/providermonitoring/index.htm or http://www.ncdhhs.gov/dma/lme/mhwaiver.htm #### REVIEW TOOL ELEMENTS - Consent for treatment - Authorization to release/disclose form - Record Storage/Confidentiality - Grievance Process/system - Service Plan - Consumer Satisfaction Survey - Cultural Competency Plan ### Grievances - CFR 438.400 definition of Grievance (an expression of dissatisfaction about any matter other than an action on a request for services). - Initial Grievance managed by LME-MCO - LME-MCO is required to have 90 day resolution of grievance - LME-MCO is at risk - LME-MCO Client Safety priority - DHSR Facility / Agency violation of NC Statute / Rules - priority - Working together in partnership # Items to be Covered at Later Trainings - Non-contract providers - Sanctions grid - Billing audit - Monitoring of providers contracting with multiple LME-MCOs (.0600) ### Lessons Learned - Be prepared to provide a lot of technical assistance. - Implementation review will typically occur 12-18 months out from initial receipt of policy/procedure. - Providers will seek to pursue higher level on the profile without having quality systems in place. - Some providers choose to remain at routine status on the profile. - Incentives are important to providers on the profile. - LIP's should be eased into the monitoring process. - Supervision contracts- issues identified the first year that required paybacks.